Planta Medica

Journal of Medicinal Plant and Natural Product Research

Editor-in-Chief

Luc Pieters, Antwerp, Belgium

Senior Editor

Adolf Nahrstedt, Münster, Germany

Review Editor

Matthias Hamburger, Basel, Switzerland

Editors

Wolfgang Barz, Münster, Germany Rudolf Bauer, Graz, Austria Veronika Butterweck, Gainesville FL, USA João Batista Calixto, Florianopolis, Brazil Thomas Efferth, Mainz, Germany Jerzy W. Jaroszewski, Copenhagen, Denmark Ikhlas Khan, Oxford MS, USA Wolfgang Kreis, Erlangen, Germany Irmgard Merfort, Freiburg, Germany Kurt Schmidt, Graz, Austria Thomas Simmet, Ulm, Germany Hermann Stuppner, Innsbruck, Austria Yang-Chang Wu, Taichung, Taiwan Yang Ye, Shanghai, China

Editorial Offices

Claudia Schärer, Basel, Switzerland Tess De Bruyne, Antwerp, Belgium

Advisory Board

Giovanni Appendino, Novara, Italy John T. Arnason, Ottawa, Canada Yoshinori Asakawa, Tokushima, Japan Lars Bohlin, Uppsala, Sweden Gerhard Bringmann, Würzburg, Germany Reto Brun, Basel, Switzerland Mark S. Butler, S. Lucia, Australia Ihsan Calis, Ankara, Turkey Salvador Cañigueral, Barcelona, Spain Hartmut Derendorf, Gainesville, USA Verena Dirsch, Vienna, Austria Jürgen Drewe, Basel, Switzerland Roberto Maffei Facino, Milan, Italy Alfonso Garcia-Piñeres, Frederick MD, USA Rolf Gebhardt, Leipzig, Germany Clarissa Gerhäuser, Heidelberg, Germany Jürg Gertsch, Zürich, Switzerland Simon Gibbons, London, UK De-An Guo, Shanghai, China Leslie Gunatilaka, Tucson, USA Solomon Habtemariam, London, UK Andreas Hensel, Münster, Germany Werner Herz, Tallahassee, USA Kurt Hostettmann, Geneva, Switzerland Peter J. Houghton, London, UK Jinwoong Kim, Seoul, Korea Gabriele M. König, Bonn, Germany Ulrich Matern, Marburg, Germany Matthias Melzig, Berlin, Germany Dulcie Mulholland, Guildford, UK Eduardo Munoz, Cordoba, Spain Kirsi-Maria Oksman-Caldentey, Espoo, Finland

Ana Maria de Oliveira, São Paulo, Brazil Nigel B. Perry, Dunedin, New Zealand Joseph Pfeilschifter, Frankfurt, Germany Peter Proksch, Düsseldorf, Germany Thomas Schmidt, Münster, Germany Volker Schulz, Berlin, Germany Hans-Uwe Simon, Bern, Switzerland Leandros Skaltsounis, Athens, Greece Han-Dong Sun, Kunming, China Benny K. H. Tan, Singapore, R. of Singapore Ren Xiang Tan, Nanjing, China Deniz Tasdemir, London, UK Nunziatina de Tommasi, Salerno, Italy Arnold Vlietinck, Antwerp, Belgium Angelika M. Vollmar, München, Germany Heikki Vuorela, Helsinki, Finland Jean-Luc Wolfender, Geneva, Switzerland De-Quan Yu, Beijing, China

Publishers

Georg Thieme Verlag KG Stuttgart · New York

Rüdigerstraße 14 D-70469 Stuttgart Postfach 30 11 20 D-70451 Stuttgart

Thieme Publishers

333 Seventh Avenue New York, NY 10001, USA www.thieme.com

Reprint

© Georg Thieme Verlag KG Stuttgart · New York

Reprint with the permission of the publishers only

	Report Docume	Form Approved OMB No. 0704-0188				
maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding and DMB control number.	tion of information. Send comments arters Services, Directorate for Info	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE		2. REPORT TYPE		3. DATES COVERED		
SEP 2011				00-00-2011 to 00-00-2011		
4. TITLE AND SUBTITLE			5a. CONTRACT NUMBER			
•	onins: Bioactive Se	es from	5b. GRANT NUMBER			
Zygophyllum cocci	neum		5c. PROGRAM ELEMENT NUMBER			
6. AUTHOR(S)			5d. PROJECT NUMBER			
			5e. TASK NUMBER			
			5f. WORK UNIT NUMBER			
University of Missi	ZATION NAME(S) AND AI ssippi,USDA, Agric n Research Unit,Un	ervice,Natural	8. PERFORMING ORGANIZATION REPORT NUMBER			
9. SPONSORING/MONITO	RING AGENCY NAME(S) A		10. SPONSOR/MONITOR'S ACRONYM(S)			
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)			
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distribut	ion unlimited				
13. SUPPLEMENTARY NO	TES					
ursane-type triterp flavonoid glycoside activity against sev mosquito species. A at a concentration mosquitocidal activ respectively.	estigation of the aer eene saponins (1?9), e (10) and a sterol gl eral important plan Among the isolated of of 30 μM agai vity at 3.1 μg/0	including the new of ycoside (11). The isolat pathogens and for compounds 1, 3, 5, of inst Phomopsis vitio	one; zygophyllosicolated compounds r insecticidal activ 6, and 9 showed 3 cola. Compound 9	le S (1), toget were tested frity against tv 2?77% funga showed 90%	ther with a known for antifungal wo important al growth inhibition and 80%	
15. SUBJECT TERMS			T	I	T	
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON	
a. REPORT	b. ABSTRACT	c. THIS PAGE	Same as	4		

unclassified

Report (SAR)

unclassified

unclassified

This is a copy of the author's personal reprint

Triterpenoidal Saponins: Bioactive Secondary Metabolites from Zygophyllum coccineum

Elham Amin^{1,5}, Seham S. El-Hawary², Magda M. Fathy², Rabab Mohammed¹, Zulfiqar Ali⁵, Nurhayat Tabanca³, David E. Wedge³, James J. Becnel⁴, Ikhlas A. Khan⁵

- ¹ Faculty of Pharmacy, Beni Suef University, Beni Suef, Egypt
- ² Faculty of Pharmacy, Cairo University, Cairo, Egypt
- ³ U.S. Department of Agriculture, Agricultural Research Service, Natural Products Utilization Research Unit, University of Mississippi, University, MS, USA
- ⁴ USDA, ARS, Center for Medical, Agricultural, and Veterinary Entomology Gainesville, Gainesville, FL, USA
- National Center for Natural Products Research, University of Mississippi, University, MS, USA

Abstract

 \blacksquare

Phytochemical investigation of the aerial parts of *Zygophyllum coccineum* L. led to the isolation of nine ursane-type triterpene saponins (1–9), including the new one; zygophylloside S (1), together with a known flavonoid glycoside (10) and a sterol glycoside (11). The isolated compounds were tested for antifungal activity against several important plant pathogens and for insecticidal activity against two important mosquito species. Among the isolated compounds 1, 3, 5, 6, and 9 showed 32–77% fungal growth inhibition at a concentration of 30 µM against *Phomopsis viticola*. Compound 9 showed 90% and 80% mosquitocidal activity at 3.1 µg/0.5 µL against *Aedes aegypti* and *Culex quinquefasciatus*, respectively.

Key words

Zygophyllum coccineum L. · Zygophyllaceae · ursane-type triterpene glycosides · zygophylloside S · antifungal activity · insecticidal activity

Supporting information available online at http://www.thieme-connect.de/ejournals/toc/plantamedica

Saponins are widely distributed in the plant kingdom and have a wide range of biological properties. Several investigations have reported the anti-inflammatory, antibacterial, antifungal, antiparasitic, antiviral, hemolytic, and cytotoxic activities of saponins [1]. As a part of a research program aimed at identifying new natural fungicides and insecticides, *Z. coccineum* L., a saponinrich plant, was chosen for further investigation.

Z. coccineum L., Zygophyllaceae, grows wild in Egyptian deserts [2]. It has been used in traditional medicine as antihelminthic, diuretic, antidiabetic, antiasthma, antigout, antirheumatic, and antihypertension agents [3–5].

Zygophylloside S (1) was isolated as a white powder from the n-butanol-soluble part of the methanol extract by repeated flash and gravity column chromatography over normal and reversed phase (RP-18) silica gel. The HR-ESI-MS exhibited an [M + Na]⁺ ion at m/z = 803.4166 (calcd. 803.4097) that is consistent with the molecular formula $C_{41}H_{64}O_{14}$. The 1H -NMR spectrum of 1 displayed resonances for four tertiary methyls [δ_H = 0.88 (s), 1.06 (s),

1.10 (s), 1.14 (s)], two secondary methyls $[(\delta_H = 0.82 \text{ (d, } J = 6.4 \text{ Hz})$ and 1.23 (d, $J = 6.0 \,\text{Hz}$)], an olefin proton [$\delta_H = 6.01 \,\text{(s)}$], and an oxygenated methine $[\delta_H = 3.15 \text{ (dd, } I = 12.0, 4.0 \text{ Hz})]$. The ¹³C-NMR spectrum showed 41 resonances, including characteristic ones at δ_C = 180.4 and 178.3 due to two carboxy groups and at δ_C = 134.4 and 129.3 due to a double bond. The DEPT-135 experiment allowed differentiation of the 41 carbon resonances into six methyl, 11 methylene, 16 methine, and 8 quaternary carbons, of which 6 methyl, 9 methylene, 7 methine, and 8 quaternary carbons were attributed to the aglycon moiety. This data indicated an ursane-type triterpene skeleton for the aglycon, with a classical olefin bond at C-12, and two carboxy groups at C-27 and C-28, corresponding to quinovic acid [6]. In addition, the ¹H- and ¹³C-NMR spectra showed resonances for two sugar units, assignable to β -glucopyranose [δ_H = 4.76 (d, J = 7.6 Hz, H-1'); δ_C = 105.3 (C-1'), 84.2 (C-2'), 78.5 (C-3'), 71.9 (C-4'), 78.2 (C-5') and 63.1 (C-6')] and α -arabinopyranose [δ_H = 5.14 (d, J = 6.8 Hz, H-1"); $\delta_{\rm C}$ = 106.9 (C-1"), 74.0 (C-2"), 74.6 (C-3"), 69.5 (C-4") and 67.3 (C-5")]. The long-range HMBCs observed from H-1' to C-3 and from H-1" to C-2' revealed that the glucose was linked at C-3 and the arabinose at C-2'. The aglycone was recognized from the aforementioned ¹H- and ¹³C-NMR data (\bigcirc Table 1) as 3 β -hydroxyurs-12-ene-27,28-dioic acid. The assignment of the ¹H- and ¹³C-NMR data was facilitated by comparison with those of Zygophyllum saponins [6-11] and confirmed by HMQC, HMBC (Fig. 1), and COSY spectra. Accordingly, zygophylloside S (1) was elucidated as 3-0-[α -L-arabinopyranosyl-(1 \rightarrow 2)- β -D-glucopyranosyl] quinovic acid [12].

By comparing their spectral and physical data with those of known compounds reported in the literature [6–11,13], compounds **2–11** were characterized as 3–O-[β -D-(2-O-sulphonyl)-quinovopyranosyl] quinovic acid (**2**), 3-O-[β -D-glucopyranosyl] quinovic acid-28-O- β -D-glucopyranosyl ester (**4**), 3-O-[β -D-quinovopyranosyl] quinovic acid-28-O- β -D-glucopyranosyl ester (**5**), 3-O-[α -L-arabinopyranosyl-(1 \rightarrow 2)- β -D-quinovopyranosyl] quinovic acid (**6**), 3-O-[α -L-arabinopyranosyl-(1 \rightarrow 2)- β -D-quinovopyranosyl] quinovic acid-28-O- β -D-glucopyranosyl ester (**7**), 3-O-[β -D-(2-O-sulphonyl)quinovopyranosyl] quinovic acid-28-O- β -D-glucopyranosyl] quinovic acid-28-O- β -D-glucopyranosyl ester (**8**), and 3-O-[β -D-(2-O-sulphonyl)glucopyranosyl] quinovic acid (**9**), isorhamnetin-3-O-rutinoside (**10**), and β -sitosterolglucoside (**11**).

The antifungal activity of the compounds was investigated against *Colletotrichum acutatum*, *C. fragariae*, *C. gloeosporioides*, *Botrytis cinerea*, *Phomopsis obscurans*, *P. viticola*, and *Fusarium oxysporum* and was observed against *P. viticola* after 144 h exposure. Among the isolated compounds, compound **6** showed $76.9\% \pm 3.7\%$ fungal growth inhibition at $30~\mu\text{M}$, followed by compounds **1** $(55.6\% \pm 4.0\%)$, **5** $(54.1\% \pm 7.7\%)$, **3** $(44.3\% \pm 6.2\%)$, and **9** $(31.5\% \pm 7.0\%)$ (**Fig. 2**), while captan used as the standard showed growth inhibition of $99.9\% \pm 0.3\%$.

Isolated compounds were subjected to a high-throughput larval bioassay with *Aedes aegypti* and evaluated for adult toxicity against *A. aegypti* and *Culex quinquefasciatus*. Although no mortality was observed with any of the compounds against first instar larvae of *A. aegypti*, compound **9** exhibited significant adult mortality of 90% and 80% at 3.1 µg/0.5 µL concentration against *A. aegypti* and *C. quinquefasciatus*, respectively. This is the first report of the antifungal and insecticidal activity of compounds **1**, **3**, **5**, **6**, and **9**.

Fig. 1 HMBCs of zygophylloside S (1).

Fig. 2 Growth inhibition of compounds **1, 3, 5, 6**, and **9** against *Phomopsis viticola* (P. v.) using a 96-well microdilution broth assay.

Materials and Methods

 \blacksquare

his is a copy of the author's personal reprint

The aerial parts of *Z. coccineum* L. were collected from the eastern desert in Egypt in May 2008 and identified by Dr. M. Elgebaly, Prof. of Taxonomy, Faculty of Science, Cairo University. A voucher specimen has been deposited at the Herbarium of Faculty of Science, Beni Suef University.

Table 1 1 H- and 13 C-NMR data for zygophylloside S (1) in pyridine- d_5 .

Position	δ_{C}	δ_{H^a}	Position	δ_{C}	$\delta_{H^{a}}$
1	39.4	1.51, 1.02	22	37.8	1.40, 1.69
2	27.1	1.86, 1.95	23	28.0	1.14 s
3	89.0	3.15 dd (12.0, 4.0)	24	16.9	1.06 s
4	39.8	-	25	16.8	0.88 s
5	56.1	0.90	26	19.2	1.10 s
6	18.9	1.51, 1.31	27	178.3	-
7	37.4	1.98, 1.86	28	180.4	-
8	40.3	_	29	18.6	1.23 d (6.0)
9	47.4	2.67 dd (11.2, 5.0)	30	21.7	0.82 d (6.4)
10	37.3	_	1′	105.3	4.76 d (7.6)
11	23.6	1.90, 2.12	2′	84.2	4.06 t like (8.6)
12	129.3	6.01 s	3′	78.5	4.25 t like (8.6)
13	134.4	-	4′	71.9	4.20 t like (8.6)
14	57.1	-	5′	78.2	3.87 m
15	25.8	2.35, 2.61	6′	63.1	4.36, 4.52 dd (15.2, 3.6)
16	26.7	2.23, 2.24	1''	106.9	5.14 d (6.8)
17	49.0	-	2''	74.0	4.54 t like (8.0)
18	55.2	2.80 d (11.3)	3''	74.6	4.17
19	38.1	1.40	4''	69.5	4.30
20	39.7	0.80	5''	67.3	3.75 d (11.3), 4.36
21	30.9	1.30, 1.40			

Note: δ values are in ppm; J values (in Hz) are in parentheses. ^a Multiplicity is not clear for some signals due to overlapping

The dried, powdered aerial parts of *Z. coccineum* (2 kg) were extracted with 80% methanol ($10 \times 4 \text{L}$) and evaporated under reduced pressure to give a residue (300 g). A part (150 g) was dissolved in water and sequentially fractionated with petroleum ether, chloroform, ethyl acetate, and *n*-butanol. The *n*-butanol extract (20 g) was chromatographed over a silica gel column (600 g, $8 \times 60 \text{ cm}$) by using EtOAc/CHCl₃/MeOH/H₂O 15:8:4:1 (10 L) and 6:4:4:1 (6.5 L) to yield seven main fractions (A–G). Fraction D (300 mg) was chromatographed on a Biotage system [SP-1 (40 + M), C18 column, MeOH/H₂O 3:2 (2 L)] followed by silica gel CC [20 g, $1 \times 35 \text{ cm}$, CHCl₃/MeOH/H₂O 4:1:0.1 (150 mL)] to afford 1 (9 mg).

Zygophylloside S (1): White powder; $[α]_D^{20}$: +0.050 (*c* 0.01, MeOH); IR (NaCl): $ν_{max}$ = 3368 (OH), 1687, 1224 (CO) cm⁻¹; HR-E-SI-MS (positive-ion mode): m/z = 803,4166; ¹H- and ¹³C-NMR spectroscopic data: see **© Table 1**.

Determination of sugars of 1

Compound **1** (3 mg) was heated with 2 N HCl at 95 °C for 3 h. The mixture was then neutralized with NH₄OH and extracted with EtOAc (2×2 mL). The aqueous layer residue was dissolved in pyridine and 0.1 M cysteine methyl ester hydrochloride in pyridine was added. The reaction mixture was heated at 60 °C for 1 h. An equal volume of phenyl isothiocynate in pyridine was added and heated at 60 °C for 1 h. The mixture was filtered and analyzed by reversed-phase HPLC [Waters Alliance 2695, equipped with photodiode array detector, and Luna C18 column (150×4.6 mm, 5 µm particle size; Phenomenex, Inc.)], using acetonitrile +0.1% acetic acid (A) and water +0.1% acetic acid (B) in a gradient mode: A/B 10/90 for 20 min and A/B 55/45 for the next 25 min, at a rate of 1 mL/min. The response was detected at 250 nm. The standard sugar derivatives were prepared and analyzed identically. L-Arabinose and p-glucose were identified by comparison of the reten-

his is a copy of the author's personal reprint

tion times of their derivatives with those of authentic sugar samples [L-arabinose: 13.4 min (minor)/15.5 min (major); D-arabinose: 13.3 min (minor)/15.7 min (major); D-glucose: 12.3 min (minor)/15.0 min (major); L-glucose: 12.8 min (minor)/14.9 min (major)].

Antifungal assay

Isolated compounds were evaluated using a 96-well microbioassay system for antifungal activity against *Colletotrichum acutatum, C. fragariae, C. gloeosporioides, Botrytis cinerea, Phomopsis obscurans, P. viticola,* and *Fusarium oxysporum* [14]. The technical-grade commercial fungicide captan (98%, Chem Service, Inc.) was used as a standard.

Mosquitocidal assay

Isolated compounds were subjected to a high-throughput larval bioassay with *Aedes aegypti* and evaluated for adult toxicity against *A. aegypti* and *Culex quinquefasciatus* [15, 16]. Permethrin (55% *cis* and 45% *trans*; Chem Service, Inc.) was used as a standard.

Supporting information

Detailed protocols for biological assays, general experimental procedures, thorough extraction/isolation procedures, and NMR spectra for compound 1 are available as Supporting Information.

Acknowledgements

We thank the Egyptian government for a fellowship through the Ministry of Higher Education and Scientific Research. This study was also supported by a grant from the Deployed War-Fighter Protection Research Program (DWFP), the U.S. Department of Defense through the Armed Forces Pest Management Board (AFPMB), and the USDA ARS NPURU.

References

- 1 Sparg SG, Light ME, Staden JV. Biological activities and distribution of plant saponins. J Ethnopharmacol 2004; 94: 219–243
- 2 El-Hadidi MN. Flora des Iranischen Hochgebirges und der umrahmenden Gebirge, Vol. 98. Graz: Akademische Druck- und Verlagsanstalt; 1972: 28
- 3 Saber AH, El-Moghazy AM. Zygophyllum coccineum. V. The chemistry of the leaf and stem. J Pharm Sci 1960; 1: 135
- 4 Eskander EF, Won JH. Hypoglycaemic and hyperinsulinemic effects of some Egyptian herbs used for treatment of diabetes mellitus (Type II) in rats. Egypt J Pharm Sci 1995; 36: 331–341

- 5 *Gibbons S, Oriowo MA*. Antihypertensive effect of an aqueous extract of *Zygophyllum coccineum* L. in rats. Phytother Res 2001; 15: 452–455
- 6 Poellmann K, Gagel S, Elgamal MHA, Shaker KH, Seifert K. Triterpenoid saponins from the roots of *Zygophyllum* species. Phytochemistry 1997; 44: 485–489
- 7 Ahmed VU, Uddin GS, Ali MS. Saponins from Zygophyllum probinquum. Phytochemistry 1993; 33: 453–455
- 8 Attia AA. Triterpenoidal saponins from the aerial parts of Zygophyllum coccineum and Zygophyllum fabago. Pharmazie 1999; 54: 931–934
- 9 Ahmed VU, Uddin GS. A triterpenoid saponin from Zygophyllum propinquum. Phytochemistry 1992; 31: 1051–1054
- 10 Ahmad VU, Uddin GS, Bano S. Saponins from Zygophyllum propinquum. | Nat Prod 1990; 53: 1193–1197
- 11 Smati D, Offer ACM, Miyamoto T, Hammiche V, Dubois MAL. Ursane-type triterpene saponins from Zygophyllum geslini. Helv Chim Acta 2007; 90: 712–719
- 12 Amin E, El-Hawary SS, Fathy MM, Mohammed R, Ali Z, Khan IA. Zygophylloside S, a new triterpenoid saponin from the aerial parts of Zygophyllum coccineum L. Planta Med 2010; 76: P51
- 13 Harput ÜS, Saracoğlu Ï, Ogihara Y. Methoxyflavonoids from Pinaropappus roseus. Turk J Chem 2004; 28: 761–766
- 14 Wedge DE, Kuhajek JM. A microbioassay for fungicide discovery. SAAS Bull Biochem Biotechnol 1998; 11: 1–7
- 15 *Pridgeon JW, Becnel JJ, Clark GG, Linthicum KJ.* A high throughput screening method to identify potential pesticides for mosquito control. J Med Entomol 2009; 46: 335–341
- 16 Gerberg EJ, Barnard DR, Ward RA. Manual for mosquito rearing and experimental techniques: Bulletin No 5. Mount Laurel: American Mosquito Control Association; 1994

received July 27, 2010 revised September 27, 2010 accepted September 30, 2010

Bibliography

DOI http://dx.doi.org/10.1055/s-0030-1250463 Published online October 26, 2010 Planta Med © Georg Thieme Verlag KG Stuttgart · New York · ISSN 0032-0943

Correspondence

Ikhlas A. Khan, PhD

Research Institute of Pharmaceutical Sciences and Department of Pharmacognosy, School of Pharmacy National Center for Natural Products Research, The University of Mississippi University, MS 38677 USA

Phone: + 166 29 15 78 21 Fax: + 166 29 15 70 62 ikhan@olemiss.edu